# High Advance Ratio Testing Experiences Tom Norman NASA Ames STAR Meeting - April 30, 2012 Aeromechanics Branch - NASA Ames Research Center ### **Background** - UH-60A Airloads wind tunnel test conducted in USAF National Full-Scale Aerodynamic Complex (NFAC) 40- by 80-Foot Wind Tunnel (2010) - One objective was to evaluate production rotor at slowedrotor conditions ## **UH-60A Slowed Rotor Testing** #### Objective Acquire unique aerodynamic and loads data for non-conventional operating envelopes representative of slowed-rotor configurations #### Approach - Acquire data up to advance ratios of 1.0 by reducing rotor RPM as low as 40% nominal - Perform parametric sweeps of collective, shaft angle, and advance ratio at 3 different RPM's (100%, 65%, 40%) ## **Slowed Rotor Test Data Acquired** - Slowed Rotor Testing - Collective sweeps at 3 hover tip Mach numbers and 3 shaft angles up to advance ratios as high as 1.0 ## Thrust $(C_T / \sigma)$ vs. Advance Ratio $(\mu)$ 100%, 65%, and 40% NR Detailed analysis of resultant performance, airloads, and structural data in Datta et al (2011) #### **Outline** - Pre-test Analysis - Analysis for "standard" operations - Structural limits - Rotor loads and motion - Dynamic stability and ground resonance - Operational issues - Analysis for "emergency" operations - Tunnel and drive system failures - Resultant test procedures, SOF monitoring requirements, and test envelope - Testing Experience #### Structural SOF limits - Evaluate validity of existing SOF limits - Lower RPM reduces CF may change load limits - Lower RPM may change SOF area i.e. trailing edge strength - Ensure (or add) gages available for safety monitoring May 3, 2011 7 - Rotor Loads and Motion - Perform analysis to estimate rotor loads and control motions to identify clear problem areas - High advance ratios have unique control characteristics - Thrust vs collective reverses at high mu - Long cyclic (or flapping) increases as advance ratio, collective, and/or shaft angle increase - Lat cyclic (or flapping) increases as advance ratio increases - Rotor motions likely to limit test envelope - Ensure clear limits on pitch, flap, and lag May 3, 2011 - Dynamic Stability and Ground Resonance - Perform analysis to estimate dynamic stability at lower RPM - Consider stability testing during operations to ensure stable rotor - At the minimum, monitor key parameters to look for unexpected behavior - Review ground resonance analysis at reduced RPM - Avoid RPM's close to predicted modes - Evaluate lag dampers at reduced frequency to ensure damping characteristics understood - Consider stability testing during operations to ensure stable rotor - At the minimum, monitor key parameters to look for unexpected behavior (damper motion, balance channels) May 3, 2011 #### Operational Issues - Even with analysis, still need to be very careful - Monitor SOF channels and evaluate stability as you go - Change only one thing at a time make sure that you can go back to original condition safely (no ground resonance crossings) May 3, 2011 - Unique high advance ratio characteristics drove plan for operation - Ensure minimized 1/rev flapping May 3, 2011 11 ## Combined Sikorsky/NASA Conclusions/Recommendations - SOF Monitoring (barchart) - Limits for Airloads SOF parameters still valid - Add new parameter (MRTEC5\_0, max, min, hpp) to barchart to monitor blade TE compression - Rotor Loads and Motion - Vibratory flapping limit needed to protect elastomeric bearing (current SOF limit is already lower than this) - Need to ensure flap stops not engaged at 40%RPM - Change lower flap stop springs to set engagement at 20-30% RPM - Remove upper flap stop spring and safety-wire flap stop in disengaged position - Verify correct engagement/disengagement (visual) - Running at positive shaft angles provide lowest loads - Could run out of control travel at some conditions - Cyclic required for min flapping highly dependent on collective and shaft angle - Approach conditions slowly to ensure adequate control travel ## Combined Sikorsky/NASA Conclusions/Recommendations - Ground Resonance and Stability - Damping coefficient for MR Damper (and subsequent NASA ground resonance analysis) suggests not testing near 80% nominal - Remove 80% RPM testing from plan - Monitor balance and lag motion for unusual behavior at reduced RPM - Damping margins for 1<sup>st</sup> flap and 1<sup>st</sup> torsion modes are reduced at lower RPMs - Monitor flap and torsion gage for unusual behavior ## Combined Sikorsky/NASA Conclusions/Recommendations - Operational Procedures - Test procedures should set RPM prior to raising tunnel speed to ensure don't dwell near 80% RPM - This is different from Sikorsky recommendation - Ensure SOP's, EOP's are understood and trained for/ practiced - On-line dynamics monitoring required per ground resonance/stability recommendations - Set up scope with 4 channels referenced to 1/rev - Lag damper motion, pitch link load, root flap bending, balance axial force gage (single post), oscillatory only - Look for amplitude or waveform changes at non-changing conditions - Look for non-harmonic behavior ("beating" of signals) #### **MG Set Failure Scenario** - NFAC (J. Barnes) performed early analysis of MG set failure and identified safety concerns that could preclude high mu testing - NFAC-provided rotor speed and tunnel velocity decay curves suggested that rotor RPM would drop below 75 RPM before tunnel velocity dropped to 15 kt - These values are/were the assumed limits for safe operation - Suggested that NASA may want to provide updated analysis to substantiate safe operation in this failure scenario #### **MG Set Failure Scenario** - NASA decided to address concerns in 5 steps - Step 1: Provide more realistic rotor speed and 40x80 velocity decay estimates - Step 2: Evaluate effects of starting RPM, starting torque/ power, and starting tunnel velocity on rotor speed and advance ratio - Step 3: Estimate minimum RPM and/or max advance ratio at which rotor is controllable as well as maximum tunnel speed where no rotor speed is required - Step 4: Perform CAMRAD predictions of proposed test envelope to determine expected control and rotor power requirements - Step 5: Based on information from steps 1-4, propose conditions at which we can safely test if an MG set failure occurs ## **Proposed SOP's** - Set Mtip (RPM) and nominal collective (4 deg) - Set shaft angle - Slowly increase tunnel speed to match mu - No more than 20 knot increments - Verify no time history anomalies, low loads - Adjust collective to keep power approximately constant (low power) - Minimize flapping at all times - Data acquisition collective sweep - Set collective to lowest value near zero power - Minimize flapping (no trim controller) - Acquire data - Perform collective sweep, acquiring data at even increments - · Ensure total power is below max allowed for MG set failure at that speed - · Return to nominal collective - Increase tunnel speed to match next mu and repeat data acquisition - Return to low speed/hover to change RPM or alpha (until envelope cleared) ## **Proposed EOP's** - All EOP's identical to full RPM including RPM loss (i.e. MG set failure) - If RPM loss - Ensure W.T. E-stop - Minimize flapping at all times - Set collective to 3 deg (nominal low power point) - This approach - Minimizes rotor speed decay - Minimizes chance for rotor speed increase at high positive shaft angles ## **Slowed Rotor Test Description** #### Part of UH-60A Airloads Wind Tunnel Test Program (2010) Norman, Shinoda, Peterson & Datta, AHS F, 2011 - Slowed to 65% and 40% of Nominal RPM (NR) - min RPM and max speed set by safety of flight - sets max $\mu$ of 1.0 - Special motion & loads monitoring - Sikorsky review - Special operations - RPM and shaft change always at zero speed - Special procedure - set RPM, shaft, speed and then sweep collective - trim to minimize 1P flapping manually ### **Summary and Conclusions** - First test of any production rotor at slowed RPM up to $\mu$ = 1.0 - Fundamental characterization of dynamics - Exotic database for validation - As $\mu$ increases, $\theta_{1S}$ increases, and together with high built-in twist drives advancing side outboard to local compressibility - Reverse flow drives retreating side inboard center of pressure (c.p.) towards trailing-edge - observed new phenomena of reverse chord dynamic stall ### **Summary and Conclusions** - 3D unsteady pitching moments outboard (nose down) and reverse flow pitching moments inboard (nose up) produce high elastic twist - creates high blade structural loads even with negligible total thrust - creates dramatic negative lift (entire advancing side at $\mu$ =1.0) Vibratory hub loads benign due to vanishing 5/rev blade loads stemming from frequency gap between 2<sup>nd</sup> Flap (3.3/rev) and 1<sup>st</sup> Torsion (7.3/rev) Local compressibility and negative lift contribute to performance penalty